NERSC XT3/XT4 Benchmarking Harvey Wasserman NERSC Lawrence Berkeley National Laboratory # The 1st Annual Cray Technical Workshop - USA Nashville, TN February 28, 2007 This work was supported by the Director, Office of Science, Office of Advanced Scientific Computing Research of the U.S. Department of Energy under Contract No. DE-AC02-05CH11231. # Overview - Benchmarking @ NERSC - XT4 Description - XT3 Results # Advertisement - SC07 submissions open March 12 - 2-part submission process for papers: - Paper abstracts due Friday, April 6 - Manuscript upload due Monday, April 9 - Submissions: http://www.sc-submissions.org - Info: http://sc07.supercomputing.org SCO7 is the International Conference for High Performance Computing, Networking, Storage and Analysis # **Science-Driven Computing Strategy** #### • 3 Important Trends: - Widening gap between sustained and peak performance; - Emergence of large, multidisciplinary computational science teams; - Flood of data from both simulations and experiments, and the convergence of computational simulation with experimental data collection. #### NERSC response: # Science Driven System Architecture Group - Combines the resources of NERSC with the Computational Research Division's <u>Future</u> <u>Technologies group</u> and <u>Scientific Computing Group</u> to - better understand the requirements of the NERSC workload, - assess emerging system technologies, and - use the NERSC workload to drive changes in computing architecture. - http://www.nersc.gov/projects/SDSA # SDSA Group Activities (1 of 2) - Improve selection process for new systems through stewardship of NERSC benchmark codes. - Establish a systematic process for using workload characterization data to select future benchmarks. - Improve understanding of the NERSC workload through development of non-invasive data collection tools and data mining methods for extracting useful information from accumulated workload data. # SDSA Group Activities (2 of 2) - Apply performance modeling to characterize system performance and application requirements. - Work with the NERSC User Services Group to refine "best practices" in parallel programming and I/O techniques to fully exploit the performance potential of current systems. - Encourage vendors to design systems better suited to scientific computation by supplying analyses of algorithm requirements (current and future), bottleneck analyses, and better understanding of the NERSC workload. # **NERSC 5** # NERSC-5: franklin.nersc.gov - 9762 Dual Core Nodes = 19,524 CPUs (40 service) - 102 cabinets - 2.6-GHz Opterons at 2.6 GHz - 4 GB of DDR-2 memory per compute node - Seastar 2.1 Interconnect Cray Storage and Resource Management Center of Excellence January 16, 2007 # **Franklin Status** - Installation underway, system unavailable. - All XT4 results mentioned here are from Jaguar XT4 and Cray internal system. # **NERSC-5 Benchmarks** - Application Benchmarks (concurrencies): - CAM3 Climate model, NCAR (56, 240) - GAMESS Computational chemistry, Iowa State (64, 384) - GTC Fusion, PPPL (64, 256) - MADbench Astrophysics (CMB analysis), LBL (64, 256, 1024) - MILC QCD, multi-site collaboration (64, 256, 2048) - Paratec Materials science, developed LBL/UCB (64 & 256) - PMEMD Life Science, U NC-Chapel Hill (64, 256) - Micro benchmarks test specific system features: - Processor, Memory, Interconnect, I/O, Networking - Composite Benchmarks: - Sustained System Performance Test (SSP), Effective System Performance Test (ESP), Full Configuration Test, Throughput Test and Variability Tests - All codes used for selection, factory tests, on-site acceptance tests, and continual monitoring. # **NERSC's SSP Metric** - <u>Sustained System Performance</u> - Geometric Mean of the processing rates for 7 of the benchmarks with concurrencies in the range 64 - 1024 processors. - Franklin SSP: expected to be ~16 TF - Almost 10 Times all of NERSC's Sustained Performance. - Seaborg = .89 TF - Bassi ~ .8 TF #### Understanding and Mitigating Multicore Performance Issues on the AMD Opteron Architecture John Levesque, Jeff Larkin, Martyn Foster, Joe Glenski, Garry Geissler Cray Inc > Brian Waldecker AMD Inc. Jonathan Carter, David Skinner, Helen He, John Shalf, Harvey Wasserman LBNL/NERSC > Hongzhang Shan, Erich Strohmaier LBNL/CRD > > LBNL-62500 (2007) # **NERSC-5 Benchmarks** | Code | CI | % of Peak | Note | |----------|------|-----------|-----------------| | CAM | 0.56 | 9-11 | Larkin/Levesque | | GAMESS | 0.17 | 4-5 | i i | | GTC | 1.2 | 15-21 | u | | MADBENCH | 1.7 | 65-70 | " | | MILC | 2.1 | 15-20 | u | | PARATEC | 1.5 | 62-66 | " | | PMEMD | 1.4 | 22 | HJW* | - Data obtained using PAT on Cray XT3 (*XT4) Jaguar. - CI = Computational Intensity = FLOPS / Memory Reference # **Systems** - Jacquard: Linux Networx 2.2-GHz dual-processor (single-core) AMD Opteron, Infiniband 4x, 6 GB memory per node, pathscale/2.4, 712 processors total, 4.4 GFLOPS/processor. - Bassi: IBM p575 1.9- GHz POWER 5 system, 8processor nodes (with 32GB memory each), 888 processors total, 7.6 GFLOPS/processor. - Jaguar: CRAY XT3: 2.6-GHz dual-core AMD Opteron, 4 GB memory per node, pgi/6.1.6, 5.2 GFLOPS/processor, # Relative Performance of Jaguar # Paratec on XT3 and Bassi | | | Bassi
Total | Bassi
FFT | %FFT | Jaguar
Total | Jaguar
FFT | %FFT | |----------------|-----|----------------|--------------|-------|-----------------|---------------|--------| | PARATEC | | Time | Time | Bassi | Time | Time | Jaguar | | medium | 64 | 497 | 132 | 27% | 758 | 248 | 33% | | large | 256 | 1610 | 647 | 40% | 1231 | 471 | 38% | # **Additional Paratec Results** Winner Best Paper, International Parallel & Distributed Processing Symposium (IPDPS), March 24-30, 2007, Long Beach, CA. #### Scientific Application Performance on Candidate PetaScale Platforms Leonid Oliker¹, Andrew Canning¹, Jonathan Carter¹, Costin Iancu¹, Michael Lijewski¹, Shoaib Kamil¹, John Shalf¹, Hongzhang Shan¹, Erich Strohmaier¹, Stéphane Ethier², Tom Goodale³ > ¹Computational Research Division / NERSC Lawrence Berkeley National Laboratory Berkeley, CA 94720, USA ²Princeton Plasma Physics Laboratory ³Computer Science, Cardiff University Princeton University Princeton, NJ 08453, USA The Parade, CF24 4QJ, UK & CCT, LSU, LA 70803, USA # **Paratec Scalability** Figure 6. PARATEC strong-scaling performance on a 488 atom CdSe quantum dot. Power5 data for P=1024 was run on the LLNL Purple system[†]. The BG/L data, collected on the BGW, is for a 432 atom bulk silicon due to memory constraints. Phoenix X1E data was collected using an X1 binary. Oliker, Canning, Carter, Iancu, Lijewski, Kamil, Shalf, Shan, Strohmaier, Ethir, and Goodale, NScientific Applications Performance on Candidate PetaScale Platrforms,Ó Proceedings of IPDPS 2007, March 24-30, Long Beach California. ## A Look at Dual-Core Effects - Examine the impact of resource contention between cores using CrayPat to measure hardware counter data. - Primary source of contention the memory controler. - Everything from L2 to core is completely independent. # **Key Questions** - For system architects: - What is impact of dual-core on application performance (particularly N5-SSP)? - Can we extrapolate the dual-core penalty to predict impact of quad-core on application performance? - Will quad-core be cost-effective? - For Users - What are the causes of multicore performance loss? - How can users mitigate any dual-core performance impact? - Initial work strives to answer these questions on a single-node basis. - Boils down to: "How much is the application limited by memory bandwidth?" #### Understanding and Mitigating Multicore Performance Issues on the AMD Opteron Architecture John Levesque, Jeff Larkin, Martyn Foster, Joe Glenski, Garry Geissler Cray Inc > Brian Waldecker AMD Inc. Jonathan Carter, David Skinner, Helen He, John Shalf, Harvey Wasserman LBNL/NERSC > Hongzhang Shan, Erich Strohmaier LBNL/CRD > > LBNL-62500 (2007) # **Membench Memory Bandwidth** ftn -tp k8-64 -fastsse -Minfo -Mnontemporal Mprefetch=distance:8,nta # **STREAM Benchmark Results** | | 1 Core XT3 | 1 Core XT4 | 2 Core XT3 | 2 Core XT | 4 | |--------|------------|------------|------------|-----------|-------------------------| | Copy: | 5137 | 8196 | 2345 | 4074 | Array size = 53,687,091 | | Scale: | 5067 | 7257 | 2348 | 4012 | Memory = 1228 MB | | Add: | 4734 | 7482 | 2309 | 3469 | (30% of node) | | Triad: | 4135 | 7464 | 2310 | 3626 | | #### MILC | | Small Pages | | Large l | Pages | |-------------------------|-------------|-------|---------|-------| | XT3 | Single | Dual | Single | Dual | | Wall Clock Time | 160 | 230 | 166 | 232 | | Sustained MFLOPS | 69370 | 48402 | 67138 | 47976 | | Percent of Peak | 21% | 15% | 20% | 14% | | Computational Intensity | 2.1 | 2.1 | 2.1 | 2.1 | | OPS/TLB Miss | 308 | 309 | 68 | 68 | | OPS/D1 Cache Miss | 16 | 16 | 16 | 16 | | OPS/L2 Cache Miss | 32 | 32 | 31 | 31 | | XT4 | Single | Dual | Single | Dual | | Wall Clock Time | 127 | 181 | 130 | 184 | | Sustained MFLOPS | 87840 | 61482 | 85447 | 60538 | | Percent of Peak | 26% | 18% | 26% | 18% | | Computational Intensity | 2.1 | 2.1 | 2.1 | 2.1 | | OPS/TLB Miss | 307 | 308 | 106 | 106 | | OPS/D1 Cache Miss | 16 | 16 | 16 | 16 | | OPS/L2 Cache Miss | 33 | 33 | 33 | 33 | - MIMD Lattice QCD Calculation - Extensive double-complex matrix-vector multiplies. - Problem: 32⁴ lattice. - SSE Inlined assembly with aggressive prefetching. - Largest dual-core penalty (~40% slower on both machines). - Oddly, relatively little data reuse but still high computational intensity. - Unoptimized version shows lower dual-core penalty. - VN XT4/XT3: 1.27 ## MILC Compare optimized and unoptimized versions along with SN/VN on XT3 and XT4. Optimization to make better use of memory bandwidth results in greater dual-core penalty. #### **GTC** | | Small Pages | | Large Pages | | |-------------------------|-------------|-------|-------------|-------| | XT3 | Single | Dual | Single | Dual | | Wall Clock Time | 614 | 639 | 851 | 879 | | Sustained MFLOPS | 71219 | 68557 | 51584 | 49920 | | Percent of Peak | 21% | 21% | 16% | 15% | | Computational Intensity | 1.17 | 1.17 | 1.17 | 1.16 | | OPS/TLB Miss | 4858 | 4853 | 21 | 21 | | OPS/D1 Cache Miss | 44 | 43 | 44 | 44 | | OPS/D2 Cache Miss | 355 | 355 | 355 | 355 | | XT4 | Single | Dual | Single | Dual | | Wall Clock Time | - | - | - | - | | Sustained MFLOPS | - | - | - | - | | Percent of Peak | - | - | - | - | | Computational Intensity | - | - | - | - | | OPS/TLB Miss | - | - | - | - | | OPS/D1 Cache Miss | - | - | - | - | | OPS/D2 Cache Miss | - | - | - | - | - Fusion plasma microturbulence - Solves Gyro-average Vlasov equation using Particle-in-Cell method - Problem: 128x64x64 mesh: 10 particles per cell, 2000 timesteps. - Small dual-core penalty. - Large page-size effect. - Due to improvement in TLB hit ratio. Loops with more than 8 large arrays and indirect access. #### **PARATEC** | | Small Pa | iges | Large Pages | | |-------------------------|------------|--------|-------------|------------| | XT3 | Single | Dual | Single | Dual | | Wall Clock Time | 593 | 622 | 598 | 630 | | Sustained MFLOPS | 221864 | 211696 | 220223 | 208938 | | Percent of Peak | 66.8 | 63.6 | 66.2 | 62.8 | | Computational Intensity | 1.51 | 1.51 | 1.51 | 1.51 | | OPS/TLB Miss | 6659 | 6670 | 1325 | 1309 | | OPS/D1 Cache Miss | 61 | 61 | 61 | 61 | | OPS/D2 Cache Miss | 1133 | 1129 | 1226 | 1222 | | XT4 | Single | Dual | Single | Dual | | Wall Clock Time | 549 | 572 | 548 | 570 | | Sustained MFLOPS | 239915 | 230774 | 240621 | 231337 | | Percent of Peak | 72% | 69% | 72% | 70% | | Computational Intensity | 1.48 | 1.48 | 1.48 | 1.48 | | OPS/TLB Miss | 6749 | 6736 | 5643 | 5473 | | OPS/D1 Cache Miss | 105 | 105 | 105 | 105 | | OPS/D2 Cache Miss | 1139 | 1151 | 1241 | 1247 | - Materials Science electronic structure calculations. - Solves Kohn-Sham equations of Density Functional Theory using plane wave basis set. - 686 Si atom system. - Essentially no page-size effect, despite large TLB hit ratio difference on XT3. - XT4 improves TLB performance significantly. - But only 10% improvement in runtime. - Very small dual-core effect on both XT3 and XT4. - VN XT4/XT3: 1.09 #### **FVCAM** | | Small P | ages | Large 1 | Pages | • | |-------------------------|---------|-------|------------|-------|----------| | XT3 | Single | Dual | Single | Dual | | | Wall Clock Time | 1733 | 1937 | 1806 | 2002 | | | Sustained MFLOPS | 30574 | 27357 | 29334 | 26464 | | | Percent of Peak | 10.5 | 9.4 | 10.1 | 9.1 | • | | Computational Intensity | 0.56 | 0.56 | 0.55 | 0.55 | | | OPS/TLB Miss | 2847 | 2851 | 172 | 183 | | | OPS/D1 Cache Miss | 33 | 33 | 33 | 33 | • | | OPS/D2 Cache Miss | 518 | 513 | 545 | 536 | | | XT4 | Single | Dual | Single | Dual | | | Wall Clock Time | 1216 | 1335 | 1215 | 1339 | | | Sustained MFLOPS | 43584 | 39691 | 43599 | 39573 | | | Percent of Peak | 13% | 12% | 13% | 12% | • | | Computational Intensity | 0.89 | 0.89 | 0.89 | 0.89 | | | OPS/TLB Miss | 1913 | 1910 | 314 | 317 | \vdash | | OPS/D1 Cache Miss | 22 | 22 | 22 | 22 | | | OPS/D2 Cache Miss | 335 | 330 | 354 | 349 | • | Community Atmospheric model for global climate circulation Finite Volume dynamical core implementation on 2D mesh. Problem: D-Mesh (0.5degree) resolution Small page-size effect on time. Reduction in TLB effectiveness for SP XT3->XT4 but increase for LP! 10-12% dual-core penalty (2nd largest for N5 apps). VN XT4/XT3: 1.45 (compiler effect?) #### **MADBench** | | Small Pa | iges | Large Pages | | |-------------------------|----------|-------------|-------------|------------| | XT3 | Single | Dual | Single | Dual | | Wall Clock Time | 1318 | 1336 | 1248 | 1291 | | Sustained MFLOPS | 219981 | 216986 | 232294 | 224640 | | Percent of Peak | 66% | 65% | 70% | 68% | | Computational Intensity | 1.73 | 1.7 | 1.72 | 1.72 | | OPS/TLB Miss | 7807 | 7880 | 3281 | 3265 | | OPS/D1 Cache Mss | 122 | 124 | 121 | 121 | | OPS/D2 Cache Mss | 2481 | 2348 | 2922 | 2880 | | XT4 | Single | Dual | Single | Dual | | Wall Clock Time | 1248 | 1272 | 1236 | 1263 | | Sustained MFLOPS | 230868 | 226415 | 233129 | 228185 | | Percent of Peak | 69% | 68% | 70% | 69% | | Computational Intensity | 1.67 | 1.67 | 1.67 | 1.67 | | OPS/TLB Miss | 7911 | 7918 | 12521 | 12721 | | OPS/D1 Cache Mss | 122 | 122 | 121 | 122 | | OPS/D2 Cache Mss | 2407 | 2399 | 2989 | 2968 | - Used for data-processing of CMB experimental data. - MADBench is a stripped down version of Microwave Anisotropy Dataset Computational Analysis Package (MADCAP). - Parallel out-of-core dense linear algebra. - Test Case: 18000 pixel dataset with 24 bins - No dual-core degradation. - Excellent TLB and L2 reuse due to ACML lib routines. - Huge improvement in TLB reuse XT4 relative to XT3 but not reflected in runtime. - VN XT4/XT3: 1.02 # **GAMESS** | | Small Pages | | Large | Pages | |-------------------------|-------------|-------|-----------|-------| | XT3 | Single | Dual | Single | Dual | | Wall Clock Time | 6653 | 6732 | 7087 | 7334 | | Sustained MFLOPS | 14976 | 14643 | 14310 | 13645 | | Percent of Peak | 5% | 4% | 4% | 4% | | Computational Intensity | 0.17 | 0.17 | 0.17 | 0.17 | | OPS/TLB Miss | 131 | 131 | 109 | 109 | | OPS/D1 Cabe Miss | 72 | 73 | 73 | 73 | | OPS/D2 Cabe Miss | 561 | 561 | 566 | 566 | | XT4 | Single | Dual | Single | Dual | | Wall Clock Time | - | - | - | - | | Sustained MFLOPS | - | - | - | - | | Percent of Peak | - | - | - | - | | Computational Intensity | - | - | - | - | | OPS/TLB Miss | - | - | - | - | | OPS/D1 Cabe Miss | - | - | - | - | | OPS/D2 Cabe Miss | - | - | - | - | - General Atomic and Molecular Electronic Structure System - Ab-initio quantum chemistry problems using several kinds of SCF wavefunctions, and Density Functional Theory - Problem: B3LYP(5)/6-311G(d,p) - No dual-core penalty, very small page-size effect on XT3. # Two Additional LBNL Codes Winner Best Paper, International Parallel & Distributed Processing Symposium (IPDPS), March 24-30, 2007, Long Beach, CA. #### Scientific Application Performance on Candidate PetaScale Platforms Leonid Oliker¹, Andrew Canning¹, Jonathan Carter¹, Costin Iancu¹, Michael Lijewski¹, Shoaib Kamil¹, John Shalf¹, Hongzhang Shan¹, Erich Strohmaier¹, Stéphane Ethier², Tom Goodale³ > ¹Computational Research Division / NERSC Lawrence Berkeley National Laboratory Berkeley, CA 94720, USA Princeton University Princeton, NJ 08453, USA ²Princeton Plasma Physics Laboratory ³Computer Science, Cardiff University The Parade, CF24 4QJ, UK & CCT, LSU, LA 70803, USA # Two Additional LBNL Codes - ELBM3D: Lattice Boltzmann Fluid Dynamics - ~25% of peak on dual-core Jaguar XT3, 64 cores. - Essentially no degradation due to dual-core (512^3 problem on 64-512 cores), strong scaling. - BB3D: 3D PIC with FFT; more complicated than GTC - ~6% of peak on dual-core Jaguar XT3, 64 cores. - Large (25%-60%) degradation due to dual-core (512^3 problem on 64-512 cores), strong scaling. - More data collection required. # **N5 SSP Summary** NERSC SSP Performance on Single-Core vs. Dual-core AMD Opteron processor. Small-page performance results (except for MADCAP). Average performance penalty is 10.3%. Page size is a bigger effect. # The Shalf / Strohmaier Model - Objective is to predict quad-core times (exclusive of MPI) - Assumption: Memory contention is the only source of performance difference. - Cores run at same speed, experience same stall behavior. - Memory latency and all L2 effects are identical. - Can break down execution time into portion that is stalled on shared resources (*memory bandwidth*) and portion that is stalled on non-shared resources (*everything else*). - Derive time spent on memory contention from XT3 single/dual core studies. - Use model to predict quad-core (and XT4) times. - Validate the model by using XT3 times to predict XT4 times. # The Shalf / Strohmaier Model **MILC** Cray XT3 Opteron@2.6Ghz DDR400 #### The Shalf / Strohmaier Model #### Cray XT3 Opteron@2.6Ghz DDR400 | Single Core | Other Exec Time=90s | 70s @5 GB/s | Time=160 | | |------------------|---------------------|---------------------------------|----------|-----------| | Dual Core | Other Exec Time=90s | 140s @2.5 GB/s | | Time=230s | | | | Estimated Bytes Moved = 0.36 GB | | | #### Cray XT4 Opteron@2.6Ghz DDR2-667 | Single Core | 90s | .36GB/8GB/s Time=90+0.36GB/8GBs = 134s | | | |------------------|-----|--|-----------------------------|--| | Dual Core | 90s | .36GB/4GB/s | Time=90+0.36GB/4GB/s = 178s | | #### **Error** #### The Shalf / Strohmaier Model Predicted and actual execution times on XT4 #### The Shalf / Strohmaier Model - Predictions good for MILC, PARATEC, MADBench - Not shown: poor prediction for CAM (but compiler version changed) - Need more XT4 results to see how other codes fare #### **Quad Core Prediction** Netncrese in ruinte prelited for the NERS SSP benkmarks ssuning hamenory bandidh coten tincarbe treathex lui vely from the other componits of the rutine and tha Quaek cresy tens have not ditional improvement in memory bandids. #### MultiCore MPI Latency Effect - 256-node Multipong run on Jaguar XT3 - David Skinner's N-way Ping-Pong test - Pairs run their tests one at a time w/o contending for switch resources. - Intent is to examine the hierarchy of interconnect latencies. - Run in SN mode: - Latency MIN: 4.9 micros - Latency MAX: 6.2 micros - Run in VN mode: - Latency MIN: 3.1 micros - Latency MAX: 7.8 micros ## **Multipong 256 SN** Results seem consistent with 3D torus topology. ## **Multipong 256 VN** ### **Lustre Benchmarking with Madbench2** - Based on production code used to analyze multipetabyte CMB datasets. - Preserves full computational complexity. - Benchmark IO for a number of systems to assess suitability for CMB analysis - O-o-C dense linear algebra on distributed matrices. - Writes synchronously/asynchronously to shared/nonshared files using Posix or MPI-IO. (8 different combinations) ## Madbench2 I/O Benchmarking Jaguar - Shows the default performance of writing synchronously to a shared file vs. to non-shared files. - I/O to shared files is not scalable using the default settings. - I/O to one-file-per-processor is able to saturate the maximum filesystem performance at 256-way concurrency (SN mode). ### Madbench2 I/O Benchmarking Jaguar - Using the Lustre Ifs setstripe command to stripe across all 96 OSTs results in reading/writing concurrently and the rate jumps dramatically -- even outperforming the read/writes to unique files. - But not shown: max 300 file creates/second, regardless of concurrency. #### Summary - Memory benchmarks indicate memory bandwidth contention is primary source of performance drop when moving to dual-core. - NERSC application codes see modest impact from move to dual-core (10.3% avg) - Exception is MILC, which is more dependent on memory bandwidth due to aggressive use of prefetch. - Suggests that remaining applications may be bounded by other bottlenecks (memory latency, for example). - XT4/XT3 speedup (4 N5 codes) ranges 1.02 -- 1.45. - NAS benchmarks see more impact than full applications - NAS is better optimized by compiler so more sensitive to memory bandwidth? - NAS benchmarks are no longer a good proxy for real application performance. - Page size has greater impact on code performance than dualcore/single-core issues for this Opteron rev. - Load-imbalance on existing dual-core systems causes increase in effective MPI latency. # "Backup" Slides # **Multipong 256 SN** # **Multipong 256 VN** # **Franklin Configuration** | Quantity | Type | |----------|--| | 9672 | Compute Nodes – 4 GB memory | | 32 | Spare Compute Nodes. | | 16 | Login Nodes. Each node configured with 8 GB of memory, 1 dual port GigE Ethernet adapter (copper). And configure d with 1 Single port 4 gb/sec Fiber Channel Host Bus Adapter. | | 20 | I/O Server nodes. Each node configured with 8 GB of memory, 2 Single port 4 gb/sec Fiber Channel Host Bus Adapter. | | 2 | Boot Nodes. Each configured with 8 GB of memory, 1 GigE Ethernet adapter (copper) and 1 Dual port 2 gb/sec Fiber Channel Host Bus Adapter. | | 2 | Syslog and System Database Nodes. Each configured with 8 GB of memory, 1 Dual port 2 gb/sec Fiber Channel Host Bus Adapter. | | 4 | Network Nodes. Each configured with 8 GB of memory, 1 10 GigE Ethernet adapter (optical). And configured with 1 Single port 4 gb/sec Fiber Channel Host Bus Adapter. | ### **Final Software Configuration** - SuSE SLES 9.0 Linux on Service Nodes - Compute Node Linux O/S for all compute nodes - Cray's light weight Linux kernel - Portals communication layer - MPI, Shmem - GPFS - GPFS directly accessible from compute nodes with a "Petascale I/O Interface" - PBS with Moab - Most expected functions including Backfill, Fairshare, advanced reservation - Checkpoint Restart - Based on Berkeley Linux Checkpoint/Restart (Hargrove) - Application Development Environment - PGI compilers assembler, Fortran, C, UPC, and C++ - Parallel programming models include MPI, and SHMEM. - Libraries include SCALAPACK, SuperLU, ACML, Portals, MPICH2/ROMIO. - Languages and parallel programming models shall be extended to include OpenMP, and Posix threads but are dependent on compute node Linux - Totalview to 1,024 tasks - Craypat and Cray Apprentice - PAPI and Modules ## Madbench2 I/O Benchmarking Jaguar - Not shown: file create rate for Lustre is nearly flat at 300 file creates/sec even when concurrency is increased. Therefore, one-file-per-processor will perform far WORSE on 20k processor system - Should expect good performance for concurrent read/writes to single file (if properly tuned!) - Should expect one-file-per-processor performance to get far worse over time due to limits in metadata server peformance. - Explosion in concurrency will eventually force a mass migration to shared/concurrent file access model (pNetCDF, or pHDF5 built on top of MPI-IO) ### 2005: NERSC Global Filesystem (NGF) - After thorough evaluation and testing phase in production - Based on IBM GPFS - Seamless data access from all of NERSC's computational and analysis resources - Single unified namespace makes it easier for users to manage their data across multiple system - First production global filesystem spanning five platforms, three architectures, and four different vendors #### XT3/XT4 Page Size Effect - L1 TLB has 40 entries, 8 for 2-MB (large) pages and 2 4-KB (regular) pages. 2 Large pages are pinned. - L2 TLB has 512 entries for regular pages. - TLB coverage: - (8-2) * 2MB = 12 MB for large pages. - 512 * 4KB = 2 MB for regular pages. - => If a program's data fit within 16 MB the program may run faster by selecting large pages. - => If the data exceed 16 MB selecting small pages may actually be better, in part because of so few entries in the L1 TLB.